

Doktori (PhD) értekezés tézisei

A geotermikus energia hasznosítási lehetőségei az Észak-alföldi régió agrárgazdaságában

Kulcsár Balázs

Témavezető: Dr. Radics Zsolt

DEBRECENI EGYETEM
Földtudományok Doktori Iskola

Debrecen, 2012

A geotermikus energia hasznosítási lehetőségei az Észak-alföldi régió agrárgazdaságában

Bevezetés

Az Észak-alföldi régió kedvező hidrotermális adottságokkal rendelkezik, mely energiaforrás agrárgazdasági hasznosításának több évtizedes tapasztalatai vannak. A geotermikus energia szektorális felhasználásának volumene messze elmarad a lehetőségekhez képest. A régió és benne az agrárgazdaság teljesítő képessége természeti adottságaihoz mérten szintén alacsony. A termelés költségeiben jelentős hányadot tesz ki az energiáért fizetett ár, melynek csökkentése kiemelt feladat.

Aktuális kérdés az is, hogy: a megváltozott politikai-gazdasági környezetben milyen szerepe lehet a geotermikus energiának az Észak-alföldi régió agrárgazdaságában? Hogyan képes elősegíteni a régióban kiemelt fontosságú tradicionális ágazat versenyképességének javítását, termelési költségeinek csökkentését? A régiónak mely területei azok, amelyek a geotermikus energia feltárására és agrárgazdasági hasznosítására felhasználhatók? Milyen kihasználtságú a meglévő geotermikus eszközállomány, annak mekkora hányada lenne hasznosítható agrárgazdasági célok kiszolgálására? Milyen tapasztalatokkal rendelkeznek a termálkúttal rendelkező gazdálkodó szervezetek, léteznek e követendő példák? Hogyan viszonyulnak az agrárgazdasági szereplők a geotermikus energiához, annak milyen támogatottsága van a megújuló energiák között?

1. Témaválasztás indoklása

A világ és benne Magyarország egyik legnagyobb problémája a folyamatosan növekvő energiaigény kielégítése, a fosszilis energiaforrások által hordozott környezeti veszélyek csökkentése, az energiafüggőség mérséklése.

Az agrárgazdaság Magyarország és az Észak-alföldi régió egyik meghatározó és stratégiai jelentőségű ágazata, melynek hatékony és gazdaságos működése állami érdek. Kiemelt jelentősége ellenére az ágazat az 1980-as évek vége óta nehéz helyzetben van, melynek oka az ágazat terheinek növelése, a korábbi hatékony strukturális felépítés felbomlása, a folyamatos – sokszor átgondolatlan – szerkezeti átalakítások, a fejlesztések elmaradása, az állandóan változó jogszabályi környezet, a forráshiány (alacsony hitelkínálat), és a liberalizált piac diktálta erősödő verseny (*Juhász et al. 2006*).

A mezőgazdaság jelentős energiafogyasztó (*MEH, 2012*), költségei alakulásában meghatározó szerepe van az energiáért fizetett áraknak, mely az elmúlt húsz évben szinte folyamatos emelkedést mutat

Az alapvetően hátrányos helyzetű Észak-alföldi régió agrárgazdaságának hatékonyságát növelni képes egyik tényező a geotermikus energia szélesebb körű, többlépcsős és fenntartható alkalmazása lehet.

A régió a meglévő kapacitások tekintetében jelentős, napjainkban kihasználatlan termálvíz és geotermikus energia tartalékokkal rendelkezik. A tapasztalatok bővülése, a változó gazdasági és természeti környezet időről időre szükségessé teszi a jelenlegi helyzet értékelését és új prioritási sorrend felállítását a hasznosítási területek vonatkozásában. A geotermikus energia a rendelkezésre álló potenciál és technológia felhasználásával hozzájárulhat a kibocsátott szennyezőanyagok és üvegházhatást generáló gázok mennyiségének csökkentéséhez, és a perifériális térségek fejlődéséhez. Az Észak-alföldi régió kiemelkedő lehetőségekkel rendelkezik a termálvíz és geotermikus energiaforrások tekintetében, azonban ezek kihasználtsága – a rendelkezésre álló termálkút kapacitást is figyelembe véve – alacsony. Ez köszönhető az üzemeltetőkkel szemben támasztott jogszabályi követelményeknek, a magas beruházási és karbantartási költségeknek, az általános forráshiánynak, az agrárgazdaság, az ipar és a települési önkormányzatok nehéz helyzetének.

Vizsgálataimmal arra kerestem választ, hogy a rendelkezésre álló, valamint feltárható termálvíz- és geotermikus potenciál milyen mértékben képes hozzájárulni az agrárgazdaság hatékonyabb működéséhez az Észak-alföldi régióban.

2. A kutatás célja

A kutatás célja annak bizonyítása, hogy a geotermikus energia az Észak-alföldi régió agrárgazdasági tevékenységei számára reális alternatívaként vehető számításba mind az egyes tevékenységekhez szükséges technológiai, mind az épületek fűtéséhez biztosítandó hő szempontjából. A magyarországi termálvíz kitermelés évszázados története alatt a területi adottságoknak megfelelően, tradicionális hasznosítási területek alakultak ki, mint például a Dél-Alföld üvegházi növénytermesztése, a Jászság kommunális és állattenyésztési vízigényeket kielégítő termálvíz termelése, vagy Hajdú-Bihar megye alapvetően fürdő célú vízhasznosítása. A termálvíz és az általa hordozott hő hasznosítási technológiai az utóbbi két évtizedben jelentős fejlődésen mentek keresztül, melynek következtében az alacsonyabb hőfoktartományokba tartozó vizek olyan területeken is hatékonyan alkalmazhatók, ahol korábban ez nem volt lehetséges. A felhasználókat hőigény szerint felfűző többlépcsős termálvíz és geotermikus energiahasznosítás mellett, további lehetőségeket teremt a megújuló energiaforrások kombinált, egymást kiegészítő, támogató alkalmazása is. Az alternatív lehetőségek kutatását előmozdította az energiaárak emelkedése, a fosszilis energiahordozók kedvezőtlen hatásainak szélesebb megismerése, az agráröllő szétnyílása, az ágazatban fokozatosan erősödő verseny általi költséghatékonyság növelésének kényszere.

3. Felállított hipotézisek

1. Az Észak-alföldi régió jó geológiai adottságokkal, kihasználatlan kapacitásokkal rendelkezik a geotermikus energia hasznosítására, elsősorban az agrárgazdaság szempontjából.
2. A termálkutak eloszlása egyenlőtlen területi képet mutat, igazodva a geológiai adottságokhoz.
3. Az Észak-alföldi régió mezőgazdasági vállalkozásainak jelentős része tevékenysége alapján alkalmas, adottságai szerint pedig alkalmazhatna geotermikus energiát.
4. A megújuló energiaforrások – s ezen belül kiemelten a geotermikus energia – alkalmazása és annak szándéka a mezőgazdasági vállalkozások körében magas.
5. A jogi és közgazdasági szabályozók jelentős mértékben torzítják az adottságok kihasználását.
6. Azok a mezőgazdasági vállalkozások használnak és terveznek használni geotermikus energiaforrást, amelyek több termálkúttal és magasabb kifolyóvíz hőmérsékletű vízzel rendelkeznek.
7. Az új geotermikus technológiák és eljárások használatával a gyengébb adottságú területeken működő – akár kisebb – vállalkozások is jelentősen csökkenthetnék működési költségeiket.

4. A dolgozat szerkezeti egységei

A dolgozat első fejezete a témaválasztás indoklását, a kutatás célját, a hipotéziseket, valamint a dolgozat szerkezeti felépítését és az alkalmazott módszereket tartalmazza.

A dolgozat második, harmadik, negyedik és ötödik fejezete a hazai és nemzetközi szakirodalom feldolgozásával, kritikai értékelésével készült.

A második fejezet az Észak-alföldi régió természetföldrajzi és társadalomföldrajzi leírását tartalmazza.

A harmadik fejezet a geotermikus energiahasznosítás globális helyzetét, az egyes országokban követett felhasználási módszereket továbbá a hazai geotermikus energiahasznosítás fejlődésének lépéseit foglalja magában, kiemelt figyelemmel az agrárgazdasági alkalmazásokra.

A negyedik fejezet a geotermikus energiakutatás magyarországi és regionális vonatkozásait, az Alföld északkeleti térségének geológiai, hidrogeológiai adottságait, a hidrotermális rendszerek kialakulását, azok hőmérsékleti, nyomás, porozitási, permeabilitási és vízkémiai jellemzőit mutatja be.

Az ötödik fejezet a magyar agrárgazdaság területi és gazdasági jellemzőit, a regionális agrárgazdaság általános, történeti és geotermikus energiahasznosítási vonatkozásait tárgyalja. Magyarországon a geotermikus energia hasznosítása a hazai jogszabályi háttér alapján végezhető. Az ide vonatkozó törvények és rendeletek *Kurunczi, (2008)* alapján megtalálhatók, így személyes kigyűjtésére nem volt szükség. A dolgozat során felmerülő jogszabályi hivatkozások az adott kutatási szakaszban kiemelve is szerepelnek.

A hatodik fejezetben széleskörű adatgyűjtést végeztem annak érdekében, hogy az Észak-alföldi régió termálkútjainak adatai – a kutakat jellemző minden paraméterre kitérve – rendelkezésemre álljanak, így a napjainkban meglévő termálvíz és geotermikus kapacitás felmérhetővé vált. Az adatok feldolgozása során elkészítettem a termálkút kapacitás hasznosítási palettáját és meghatároztam annak kihasználtságát. Az adatok elsősorban a megyei Vízügyi Igazgatóságok, a Környezetvédelmi és Vízgazdálkodási Kutató Intézet adatbázisaiból, valamint személyes adatgyűjtésből származnak.

A hetedik fejezetben strukturált kérdőíves módszert alkalmaztam annak érdekében, hogy az Észak-alföldi régió agrárgazdasági szereplői körében megismerjem azok megújuló energiákhoz – azon belül is kiemelten a geotermikus energiához - való viszonyulását. A kérdőíveket elektronikus, valamint nyomtatott formában juttattam el a vállalkozásokhoz.

A nyolcadik fejezetben esettanulmányokat végeztem, a termálkutakat üzemeltető vállalkozások körében személyes interjúk alkalmazásával. A kutatás e szakaszában pozitív geotermikus energia hasznosítási mintákat kerestem a régió területén, valamint annak környezetében.

A kilencedik fejezet a kutatási szakaszok eredményeiből levonható következtetéseket, javaslatokat tartalmazza.

A tizedik fejezet a dolgozat angol nyelvű összefoglalója.

5. Alkalmazott kutatási módszerek

Az Észak-alföldi régió természet- és társadalomföldrajzi leírása; a geotermikus energiahasznosítás globális helyzete, az egyes országokban követett felhasználási módszerek; a hazai geotermikus energiahasznosítás fejlődésének lépései és agrárgazdasági alkalmazásai, továbbá a geotermikus energiakutatás magyarországi és regionális vonatkozásai, az Alföld északkeleti térségének geológiai, hidrogeológiai adottságai, a hidrotermális rendszerek kialakulása, azok hőmérsékleti, nyomás, porozitási, permeabilitási és vízkémiai jellemzői, valamint a magyar agrárgazdaság területi és gazdasági jellemzői, a regionális agrárgazdaság általános, történeti és geotermikus energiahasznosítási vonatkozásai a hazai és nemzetközi szakirodalom feldolgozásával, kritikai értékelésével készültek.

Az Észak-alföldi régió termálkútjainak paraméterei, a meglévő termálvíz és geotermikus kapacitás, annak hasznosítási palettája, valamint kihasználtsága részletes adatgyűjtés eredménye, ami a területi vízügyi igazgatóságok (FETIKÖVIZIG, TIKÖVIZIG, KÖTIKÖVIZIG) és a Környezetvédelmi és Vízgazdálkodási Kutató Intézet Nonprofit Kft. (VITUKI) adatbázisaiban, valamint személyes adatgyűjtésen alapult. Az adatgyűjtés során az állami vízgazdálkodási szervek által rendelkezésre bocsátott Termálkút katasztereket, Vízföldtani naplókat, a kutak üzemeltetőitől származó rendszeres adatszolgáltatásokat, Kódszamos táblákat, üzemi méréseket, hévízkút adatokat, valamint a termálkutak termelési adatait használtam fel. A hiányzó és aktuális adatokat telefonos, valamint személyes megkeresés alapján a kutak üzemeltetői bocsátották rendelkezésemre. Az adatfeldolgozás és az eredmények bemutatása érdekében térképszerkesztési munkákat végeztem.

Az Észak-alföldi régió agrárgazdasági szereplői körében végzett megújuló energia hasznosítási felmérés strukturált kérdőíves módszer alapján, 2010 február és május hónapok között készült. A lekérdezés EvaSys online szoftverrendszerrel, valamint papír alapú kérdőívvel történt. A megkérdezett – székhely szerint az Észak-alföldi régióban található, agrárgazdasági főtevékenységű, évi 50 millió forintot meghaladó árbevételelű – gazdálkodó szervezetek adatai a Központi Statisztikai Hivatal Cég-Kód-Tár 2009/1 adatbázisából származtak. A 883 megkérdezett vállalkozás 27,3%-a szerepelt a válaszadók között. Az eredmények feldolgozása és bemutatása érdekében ábra, táblázat és térképszerkesztési munkákat végeztem.

A termálkutakat üzemeltető vállalkozások körében végzett esettanulmányok, mélyinterjúk alkalmazásával készült, melyek során üzemlátogatásokat végeztem, személyes beszélgetéseket folytattam a megkeresett vállalkozások képviselőivel, tulajdonosaival, valamint tanulmányoztam a geotermikus rendszer működését. Az interjúalanyokat a FETIKÖVIZIG, a TIKÖVIZIG és a KÖTIKÖVIZIG adatbázisaiból választottam ki, majd telefonos megkeresés, valamint a válaszadói hajlandóság alapján kerestem fel őket. Az interjúalanyok területileg az Észak-alföldi régióból, valamint az Észak-alföldi régiót körülvevő – elsősorban dél-alföldi területről kerültek ki.

A kutatás és a dolgozat elkészítése során MS Excel, PowerPoint, Evasys, Paint programokat használtam fel, térképeket, ábrákat és táblázatokat szerkesztettem.

6. A kutatás eredményei és következtetések

Az Észak-alföldi régió kedvező geotermikus adottságokkal rendelkezik, mely energiaforrás hasznosításában az agrárgazdaság jó lehetőségekkel rendelkezik, azonban felhasználásának volumene messze elmarad a lehetőségekhez képest. A régióban tradicionális ágazat – a mezőgazdaság – energiaköltségeinek csökkentésében, teljesítő képességének növelésében a geotermikus energiának kiemelt szerepe lehet.

6.1. Geotermikus energiahasznosítás a világban és Magyarországon a szakirodalom tükrében

A globális geotermikus energetikai alkalmazások közül a legelterjedtebb és szinte mindenhol elérhető a földhőszivattyús hasznosítás. Ezt követi a közvetlen hőhasznosítás, a villamos energiatermeléshez viszont már közepes és magas entalpiájú területek szükségesek, ezek alapvetően az aktív lemezszegélyeket követik. A többnyire, még kutatás alatt álló, magas beruházási és technikai igényű EGS-rendszereknek jelenleg csak kísérleti üzemei léteznek.

A geotermikus adottságok áramfejlesztési célú hasznosítása terén, *Dickson, Fanelli, és Bertani* szerint ma huszonnégy ország állít elő áramot földhőforrásokból, ahol sok esetben 15–22% a részesedése az ország áramellátásában: Costa Rica, El Salvador, Izland, Kenya, Fülöp-szigetek. 2004-ben világszerte 8,9 GWe kapacitás termelt 57 TWh árammennyiséget. A globális geotermikus áramtermelés 1999 és 2004 között évi 3%-kal emelkedett; 2005 és 2007 között a beépített kapacitás 800 MWe-el nőtt meg. Újabban a geológiai nyugodt területeken is megindult a geotermikus áramfejlesztés, olyan országokban, mint Ausztria és Németország. A jövőbeli kilátásokra vonatkozólag *Bertani* szerint a várható összteljesítmény minimuma 35–70 GWe, maximuma 140 GWe. A potenciál még magasabb, ha az EGS-rendszereket is figyelembe vesszük, *Tester és szerzőtársai* szerint csak az USA-ban több mint 100 GWe teljesítmény létesíthető *Paschen és szerzőtársai* szerint Németországban pedig 35 GWe. (*Dickson – Fanelli, 2003; Bertani, 2003, 2005, 2007; Tester et al. 2006; Paschen et al. 2003*).

A közvetlen hőhasznosítás sok alkalmazási területen érvényesül: fűtés, ipari és mezőgazdasági felhasználások, hévízfürdők. 2004-ben hetvenkét országban folyt közvetlen geotermikus hasznosítás 28 GWth kapacitással és 270 TJ/év hőtermeléssel. *Lund és szerzőtársai* szerint világszerte eddig kilencven országban mutattak ki készleteket. A közvetlen hasznosítás globális megoszlása szerint a földhő 52%-át az épületfűtés (ebből 32% földhőszivattyúk), 30%-ot fürdők, 8%-át a mezőgazdaság, 4%-ot az ipari alkalmazások, valamint szintén 4%-ot a haltenyésztés használ fel. *Rybach* szerint az utóbbi évtizedben a közvetlen felhasználásban a földhőszivattyúk elterjedése a legszembetűnőbb. *Curtis és szerzőtársainak* vizsgálatai alapján a világ közvetlen geotermikus hőhasznosításában a földhőszivattyúk 2004-ben a teljesítmény 54,4%-át és a hőtermelés 32,%-át biztosították. Az összkapacitás 15,4 GW és a hőmennyiség 87,5 TJ/év volt (*Lund, 1995, 2006; Lund et al. 2005; Rybach, 2005; Curtis et al. 2005*).

Genter és Beardsmore legdinamikusabban fejlesztett területnek világszerte az EGS-rendszereket tartja, melynek potenciálja egyhangúan nagyra becsült. Annak ellenére, hogy még sok részletkérdés tisztázandó, Ausztráliában, Németországban, Franciaországban és Ausztriában már mintaprojekteket is megvalósítottak (*Genter, 2008; Beardsmore, 2007*).

Mádlné szerint a nemzetközi trendek tekintetében jelenleg két fejlődési irány mutatkozik. A konvencionális, hidrotermális készletek hasznosítása geotermikus erőművekkel, főleg fejlődő országokban, Indonéziában, a Fülöp-szigeteken prognosztizálható. Emellett várható, hogy a földhőszivattyúk terjedése sok olyan országban is megindul, amelyekben eddig csak igen kevés ilyen típusú berendezést létesítettek. Az EGS-rendszerek gyors és széleskörű elterjedése is valószínűsíthető. Több országban jelenleg is folynak nagyméretű geotermikus fejlesztések, de a tárgyalt országok egyike sem rendelkezik akkora geotermikus potenciállal, mint Magyarország (*Mádlné, 2008*).

A magyarországi agrárgazdasági termásvíz és geotermikus energia hasznosítás mintaterülete a Szentesi Árpád-Agrár Zrt, ahol *Csikai Miklós, Zentai Ákos és Nagy Gál János* vezetésével több évtizedes múltra tekint vissza a technológia komplex és többlépcsős hasznosítása. Az 1950-es évektől Szentesen épült ki a legszélesebb hasznosítási vertikum, ami több agrárgazdasági geotermikus beruházás mintájául szolgált az országban. Szerintük kiemelt jelentősége van a geotermia mellett a kombinált megújuló energiatermelésnek, nagy hangsúlyt fektetve az energiatakarékosságra, az

energiahatékonyság növelésére, melyhez folyamatos fejlesztésekre van szükség (Csikai, 2008; Zentai, 2010).

A hazai mezőgazdasági termásvíz hasznosítás fejlődését és jelenlegi szintjét, a hidrogeológiai alapok megteremtése, a rendszeres vízkészlet gazdálkodási állapot értékelések tették lehetővé, mely Lorberer Árpád nevéhez fűződik. A termásvíz közvetlen hasznosítás mezőgazdasági jelentőségének fontosságára, annak magyarországi kiemelkedő szerepére Árpási Miklós hívta fel a figyelmet. Javaslatai szerint átfogó jogi szabályozás kialakítása szükséges, mely egyaránt figyelembe veszi a gazdasági és környezeti szempontokat. Popovszki és Árpási szerint Magyarország az üvegházak termásvízzel történő fűtése terén, a gazdasági hátrányok ellenére is a világ élvonalába tartozik. Felméréseik szerint 2006-ban Magyarországon 206 termálkutató használtak mezőgazdasági hőhasznosításra. Az alacsonyabb hőmérséklet tartományú termásvizek sikeres üvegházi hasznosítása és a pannóniai homokkőbe történő visszasajtolás technológiai megoldása terén kiemelkedő érdeme van György Zoltánnak, aki először a fülöpjakabi kertészetben létrehozott pilot projekt kapcsán igazolta a lehetőségek realitását. Szanyi János és Kurunczi Mihály a geotermikus energia, különböző hőfoktartományainak maximális kihasználását és ennek során az eltérő típusú felhasználói területek egymásra építését látja kiemelt fontosságúnak (Lorberer, 2003; Árpási, 2004; Popovszki, 1998; György, 2006; Szanyi – Kurunczi, 2007).

6.2 Geotermikus adottságok Magyarországon és az Észak-alföldi régióban

1. tézis: Az Észak-alföldi régió kedvező adottságokkal rendelkezik a geotermikus energia hasznosítás és az agrárgazdaság területén, 2011-ben az Észak-alföldi régióban a kiépített termálkutak 31%-a, azaz 96 termálkút állt kihasználatlanul.

A geotermikus energia hazánkban az egyik legrégebben használt megújuló energiaforrás, melynek elterjedését a technológiai fejlődés egyre szélesebb körben teszi lehetővé. Az Észak-alföldi régió gazdag forrásadottságokkal rendelkezik. A kéreg felépítésének eredménye az átlagnál nagyobb geotermikus gradiens, a földi hőáram kétszerese a kontinentális átlagnak és másfélszerese világtátlagnak. Az ország területének több mint 70%-án minimum 30°C-os termásvíz feltárható, így a geotermikus potenciál jelentős. A térség kedvező hidrotermális adottságai a Kárpát-medence geológiai-hidrogeológiai fejlődéstörténetének következménye. A mezozoikum óta zajló üledékfelhalmozódás nagy kiterjedésű víz- és hőtározó kőzettesteket hozott létre, melyek geotermális természeti kincsünk alapját képezik. A Balaton-, és Közép-magyarországi-vonalaktól délre magas hőmérsékletű területek helyezkednek el, amelyek a legkedvezőbbek a geotermikus energia kitermelésére. Az energiahordozó termásvíz – neogén- és karbonátos rezervoárokból – ered. A termásvíztároló képződmények porozitási és permeabilitási jellemzői kedvezőek, a hőáram és a beszivárgás sebessége a Pannon-medence egyes területein magas, máshol alacsony. A fosszilis és utánpótlódó víztestek vízkémiai jellemzői jelentős eltéréseket mutatnak, ásványi anyag tartalmuk változatos. A magyarországi alacsony entalpiájú hévizek energiája elsősorban hőszivattyús hasznosításra, valamint közvetlenül hőellátásra alkalmas. A villamosenergia-termeléshez legalább 120°C-os vízre van szükség. Ilyen hőmérsékletű vizek, elegendő mennyiségben csak nagy mélységben és korlátozott kiterjedésű víztárolókban áll rendelkezésre az országban. EGS-rendszerű geotermikus erőművi egység pedig a mai napig nem működik Magyarországon (Royden et al. 1983; Royden – Dövényi, 1988; Lenkey, 1999; Liebe, 2001; Lorberer, 2004; Mádlné, 2008; Horváth, 2007; Tóth – Almási, 2001; Árpási et al. 1997; Árpási – Szabó, 1999; Dövényi et al. 2002; Horváth – Dövényi, 1991 Dövényi et al. 2001; Mádlné, 2008; Ádám, 2006; Ádám, 2008/a; Komlós, 2005; Komlós, 2008/b Rybach – Kohl, 2004; Gudmundsson, 1988; Lemale – Jaudin, 1998 Rosça, 2007; Dövényi et al. 2005; Martonné, 1995; Molnár, 1984).

6.3 Az Észak-alföldi régió agrárgazdaságának területi és ágazati jellemzői

Az Észak-alföldi régió a mezőgazdasági termelés szempontjából kedvező adottságokkal rendelkezik. Magyarország második legnagyobb agrárregiónjában a szektor jelentősége az országos átlag feletti. A tradicionális ágazat a természeti adottságok, a termelési tapasztalatok, valamint a piaci lehetőségek tekintetében viszont messze alulmúlja elérhető teljesítő képességét országos és regionális téren

egyaránt. A művelési ágak közül legjelentősebb a szántó. Az állattenyésztési ágazat az utóbbi húsz évben fokozatosan veszített jelentőségéből, de országos szinten még mindig kiemelkedő. Az erdőterületek aránya az országos átlaghoz képest alacsony és területi egyenlőtlenségeket mutat. A régió iparában az élelmiszeripar, italgyártás és dohányfeldolgozás tradicionálisan jelentős részt képvisel, az élelmiszeripar területén a kis- és közepes üzemek jellemzőek, a könnyűipari ágazatok térbeli elhelyezkedése kiegyenlített. A termálvizet a mezőgazdaságban alapvetően üvegházak fűtésére, valamint öntözésre, talajfűtésre terményszárításra is, valamint állattartó telepek fűtésére használják. Az élelmiszer- és könnyűipar területén a legjellemzőbb hasznosítási területe a sör-, étolaj- és cukorgyártás, a tej- és húsipar, valamint a dohányfermentálás. Telephelyadottságainál fogva e gazdasági szektor kiemelten jó helyzetben van nem csak a geotermikus energia, de minden más, Magyarország területén elérhető megújuló energiaforrás kiaknázása tekintetében (Romány, 2003/a; Nagy et al. 2000; Nagyné, 2008/a; Nagy – Kovács, 1999; Hajdú, 1999; Barna, 1999; Nagy, 2003; Lorberer, 2004; Barbier és Fanelli, 1977; Popovski, 1998; Árpási, 2004; Bobok – Tóth, 2010; Árpási, 2004.; Lindal, 1973).

6.4 Az Észak-alföldi régióban rendelkezésre álló termálvíz és geotermikus kapacitás

2. tézis: A termálkutak területi elhelyezkedése illeszkedik a geológiai adottságokhoz. A jobb geotermikus potenciállal rendelkező Jász-Nagykun-Szolnok megyében összpontosul a kutak több mint fele.

Az Észak-alföldi régióban, 1915 óta 312 termálkutat mélyítettek, melyek széleskörű felhasználási célokat szolgálták a fürdőhasznosítástól az agrárgazdasági, ipari célokra keresztül a kommunális vízellátásig. A régióban a legjelentősebb felhasználó a balneológia a kutak 34 százalékával, ezt követte a kommunális vízfelhasználás 26 százalékkal, az agrárgazdaság 21 százalékkal, valamint az ipar 10 százalékkal. Az agrárgazdasági-fürdő, valamint a monitoring és gyógyászati felhasználáson kívül a különböző kombinált és geotermikus energia hasznosítására egy-két példa volt jellemző a régióban. 2011-re a gazdasági berendezkedés, az állami szerepvállalás és a közigazgatás átalakulása miatt a termálkutak száma 30 százaléka használaton kívül áll lezárták vagy eltömték. A hasznosítási súlypontok áthelyeződtek, a felhasználás szerkezete némileg átalakult. 2011-ben a legnagyobb felhasználó továbbra is a balneológia 22 százalékkal, ezt követi a kommunális vízellátás kiszolgálása 17 százalékkal, majd az agrárgazdasági hasznosítás 14 százalékkal. Ezek az ágazatok sorrendiségüket ugyan megőrizték, azonban a régió átlagához hasonlóan közel 30 százalékkal csökkent a használatban álló kútjaik száma. Pozitív változás, hogy a termálvíz hordozta geotermikus energia hasznosítása egyre népszerűbb alternatív energiahasznosítási mód, azonban e felhasználás szinte csak a fürdőkomplexumokra jellemző. Átlagosan a legnagyobb visszaesést az ipari termálvíz alkalmazása szenvedte el, mely regionálisan elérte az 50 százalékot. A gyógyászati és különböző többlépcsős hasznosítási módokra továbbra is kevés példával szolgál a régió (1-2. ábra).

A régió megyéiben a termálvíz hasznosítás területén a gazdasági ágazatok különböző súllyal szerepelnek. Szabolcs-Szatmár-Bereg megye területén a fürdőhasznosítás a legjelentősebb vízfelhasználási mód, melyet alárendelten az ivóvízellátás követ, ami megfelel a gyenge adottságoknak. Energetikai hasznosítására elsősorban az agrárgazdaságban – istálló és egyéb épületfűtés – nyílhat lehetőség. Hajdú-Bihar megyében a felhasználás szinte teljes mértékben a fürdőhasznosításnak van alárendelve. A kitermelt hőfokok jelentős geotermikus kapacitás-tartalékkal rendelkeznek. Jász-Nagykun-Szolnok megye, kedvező adottságaiból adódó, magas termálkút-száma – a jó vízadó képességű rétegösszletek okán – a kommunális vízfelhasználást teszi dominánssá, azonban e kutak tartalék vízellátási célokat szolgálnak, jelentőségük csak bizonyos területeken magas. A legtöbb működő kút így az agrárgazdaság és a fürdők igényeit elégíti ki. A megye területén alacsony a kombinált hasznosítás, viszont itt és a hajdúsági fürdővárosokban a legmagasabb a termálvíz fűtési célú alkalmazása (Lorberer, 2004, 2003, 2009).

1. ábra: Az Észak-alföldi régió termálkútjainak ágazatok szerinti megoszlása, valamint annak változása a létesítéstől 2011-ig eltelt időszak alatt

2. ábra: Az Észak-alföldi régió termálkútjainak hasznosítási szerkezete 2011-ben

6.5 A geotermikus energia alkalmazása az agrárgazdasági vállalkozások körében

2. tézis: A mezőgazdasági vállalkozások jelentős része tevékenysége és adottságai alapján alkalmas a geotermikus energia hasznosítására az Észak-alföldi régióban.

Az Észak-alföldi régióban, agrárgazdasági tevékenységet folytató gazdálkodó szervezetek körében végzett kérdőíves felmérés eredményeit összefoglalva megállapítható: hogy az Észak-alföldi régióban tevékenykedő agrárgazdasági tevékenységet folytató gazdálkodó szervezetek 37 fő gazdasági tevékenységet, valamint 50 melléktevékenységet folytatnak. A régió vállalkozásainak fő

tevékenységei közül 24 olyan van, amely során a geotermikus energia, mint közvetlen hőenergia hasznosítható. Ez a választható fő tevékenységek 65%-át képviseli, mely tevékenységeket a vállalkozások 43%-a, azaz 87 vállalkozás fő tevékenységként folytat. A Lindal-diagram hasznosítási területei alapján 21 tevékenységhez használható fel a termálvíz közvetlen hőenergiája, ami a fő tevékenységek 57%-át jelenti. Ilyen tevékenységet folytat a régió 73 vállalkozása, ami a vállalkozások 36%-a (1. táblázat). A vállalkozások a 76-ból 50 melléktevékenységet folytatnak. E melléktevékenységekből 28 során lehet hasznosítani a geotermikus energiát, az elsődleges hőfelhasználáson keresztül. Ez a tevékenységek 52%-ának felel meg, melyet 201 vállalkozás folytat a régióban. A Lindal-diagram hasznosítási területeit figyelembe véve, 23 tevékenységhez használható fel a termálvíz hőenergiája, ami a melléktevékenységek 46%-át teszi ki. Ezeket a tevékenységeket a régióban 190 gazdálkodó szervezet üzi (1. táblázat) (Lindal, 1973).

1. táblázat: A termálhő közvetlen hasznosításának területei, kiemelt figyelemmel az Észak-alföldi régióra

Forrás: Lindal, 1973 alapján

A gazdálkodó szervezetek 59%-a egy telephellyel, 21%-a kettővel rendelkezik, 9%-a három telephelyen gazdálkodik. Négy telephellyel a vállalkozásoknak mindössze 1%-a rendelkezik, 5 db telephelye van 3%-nak, és végül 7%-a birtokol ötnél több telephelyet. A válaszadók telephelyeinek száma így összesen 455.

A telephelyeken folyó gazdasági tevékenységek mindegyike képes a termálvíz és geotermikus energia hasznosítására. Az agrárgazdaságban tevékenykedő gazdálkodó szervezetek, telephelyeik nagy többségét mezőgazdasági állattenyésztésre, növénytermesztésre, raktározásra terményszárításra, élelmiszer feldolgozásra, továbbá logisztikai, valamint egyéb célokra hasznosítják. A kérdésre választ adók 721 telephelyéből 705-ön a fenti hasznosítási célt valósítják meg. Megújuló energiatermelésre az agrárgazdasági telephelyek közül mindössze egyet hasznosítanak.

4.a tézis: A megújuló energiaforrások alkalmazása a mezőgazdasági vállalkozások körében alacsony (14%). A meglévő termálkutakat energiatermelésre egy mezőgazdasági gazdálkodás sem használja. S ennek használatát a jövőben sem tervezik.

A gazdálkodó szervezetek által jelenleg használt geotermikus energia, valamint egyéb megújuló energiaforrás alkalmazása terén megállapítható, hogy a 186 válaszadó mintegy 14%-a, azaz 26 vállalkozás alkalmaz megújuló energiaforrást tevékenységének energiaellátásához, illetve annak részleges fedezése céljából. A legtöbben biomasszát, fapelletet, biobrikettet, szalmabálát, biogázt és biodízel használnak. Ennek oka, hogy ezen energiahordozók előállításához szükséges alapanyagok a régióban rendelkezésre állnak, az agrárgazdasági tevékenységek során előállíthatók, illetve rendszeresen keletkeznek, mint melléktermék. A biomasszát a hét vállalkozásból hatan hőtermelésre, egy vállalkozás pedig villamos energiatermelésre használja fel. A fapelletet, biobrikettet és szalmabálát kizárólag hőtermelési céllal alkalmazza a 14, ezzel foglalkozó vállalkozás. Egy vállalkozás, amelyik biogázt állít elő, a keletkező energiahordozót villamos energiatermelésre, a biodízelt alkalmazó szintén egy vállalkozás pedig üzemanyag célra termeli azt. A mezőgazdasági másodlagos nyersanyagok adta zöldenergia forrásokon túl a válaszadók egyedül a napenergiát hasznosítják. A három vállalkozás közül egy villamos energia-termelésre, kettő pedig hőtermelésre-fűtésre használja fel. Az Észak-alföldi régió egyetlen agrárgazdaságban tevékenykedő gazdálkodó szervezete sem használ geotermikus energiát (sem termálvizes hordozó közeggel, sem hőszivattyúval), bioetanol, szélenergiát és vízenergiát energiaszükségleteinek fedezésére (3. ábra).

3. ábra: A gazdálkodó szervezetek által használt megújuló energiaforrások egymáshoz viszonyított aránya, valamint azok megoszlása a felhasználási célok között

A megújuló energia beruházások jövőbeli megvalósítása, további megújuló energiaforrások alkalmazása, illetve a már működő kapacitások bővítésének szándéka tekintetében a gazdálkodó szervezetek 27,8%-a tervezi alternatív energiahordozók használatát, a többi 72,8% nem gondolkodik ilyen jellegű fejlesztésekben (4. ábra). A vállalkozások közül 117-en terveznek megújuló energiahordozót alkalmazni. A vállalkozások többsége, mintegy 44 gazdálkodó szervezet napenergia alkalmazását tervezi, közülük 23-an hőtermelésre, 11-en pedig villamos energia előállítására. Tizenöt-tizenöt válaszadó biomassza, illetve szalmabála elégetéséből származó energiát kíván alkalmazni. A biomasszában gondolkodók közül 14-en hőtermelésre-fűtésre, egy vállalkozás pedig villamos energiatermelésre alkalmazná. A szalmabálát kivétel nélkül hőtermelésre-fűtésre szándékoznak felhasználni. Szélenergiát 12 vállalkozás villamos energiatermelésre tervez, biodízel előállítását pedig 11 vállalkozás üzemanyag előállítási céllal. Biobrikettet két vállalkozás villamos energiatermelésre, hat pedig hőtermelésre tervez alkalmazni. A hét biogáz előállításban érdekelt gazdálkodó szervezet többsége, vagyis öt vállalkozás villamos energiát állít elő a jövőben, egy hőtermelésre fordítja majd, egy pedig üzemanyagot tervez előállítani belőle. Geotermikus energia alkalmazását, ahol a termálvíz a hőszállító közeg, négy válaszadó tervez a jövőben energiaigényeinek fedezésére felhasználni, mindezt – a régióra jellemző alacsony entalpiájú hévizeknek megfelelően – hőtermelésre-fűtésre. Hőszivattyús rendszerű földhő-kitermelést szintén négy vállalkozás tervez hasonló céllal. Négy gazdálkodó

szervezet tervez fapellet alapú hőtermelést, valamint három vállalkozás törekszik üzemanyag igényeinek fedezését bioetanollal biztosítani.

Amennyiben az összehasonlítást a felhasználási cél szerint értékelem, abban az esetben megállapítható, hogy a 117 vállalkozásból 71 esetben a megújuló energiaforrások alkalmazásának célja a hőtermelés-fűtés, 31 gazdálkodó szervezet villamos energiát tervez alternatív energiahordozókból előállítani, 15 pedig üzemanyag előállításra törekszik (4. ábra).

4. ábra: A megújuló energiaforrások alkalmazását a jövőben tervezők száma az agrárgazdaságban tevékenykedő gazdálkodó szervezetek körében

A beruházások méretét vizsgálva megállapítható, hogy a megújuló energiahordozó alkalmazását tervező agrárgazdasági vállalkozások összesen mintegy 14,454 MW összteljesítményű energiatermelő létesítményt kívánnak létrehozni a 2010-2020 közötti évtizedben. Az összteljesítmény 61%-át, azaz 8771 KW-ot hőtermelésre-fűtésre, 26%-át, vagyis 3829 KW-ot villamos energiatermelésre, 13%-át, ami 1853 KW, pedig üzemanyag célra terveznek. A beépíteni kívánt teljesítmény tekintetében az energiahordozók közül kiemelkedik a biomassza 6605 KW-os tervezett teljesítménnyel, ezt követi a szalmabálára alapozott 3190 KW-tal, valamint a napenergia 1817 KW-tal. A többi megújuló energiahordozó egy nagyságrenddel alacsonyabb tervezett összteljesítménnyel szerepel a vállalkozások terveiben. A termákvízre alapozott geotermikus energia tekintetében 500 KW, a földhő vonatkozásában pedig 850 KW összteljesítményű beruházást terveznek kiépíteni. A mezőgazdasági másodlagos nyersanyagok közül a fapellet és a biobrikett vonatkozásában egyaránt 190 KW-os összteljesítmény; a biogáz és a biodízel esetében pedig 500 és 300 KW-os tervek szerepelnek.

A szélenergia tervezett összteljesítménye a régió agrárvállalkozásai körében 312 KW. A vízenergiát egy gazdálkodó szervezet sem kíván hasznosítani. A bioetanolt három vállalkozás jelölte be, azonban a beépíteni kívánt kapacitás tekintetében nem nyilatkoztak, így e két energiaforrás nulla teljesítménnyel szerepel.

4.b tézis: A geotermikus lehetőségek kihasználásának alapvető akadály a forráshiány, a szakmai érdeklődés, az újító szakemberek és a megújuló energiahasznosítással kapcsolatos ismeretek hiánya. Ez az oka a kihasználatlan kapacitásoknak és az új beruházások elmaradásának.

A megújuló energiaforrások alkalmazását elvetők körében, annak legfőbb oka 68%-ban a szükséges források hiánya, 8,6% szkeptikus volt a megújuló energiaforrásokkal szemben, 9,9%-nak pedig nincsenek ismeretei a témával kapcsolatban, 13,6% egyéb – a felkínált választási lehetőségeken túli – okokra hivatkozott.

Ahhoz, hogy az agrárgazdaságban tevékenykedő gazdálkodó szervezetek megújuló energia beruházásokat eszközöljenek, a megtérülési időnek több mint 60% esetében öt éves, 35%-nál tíz éves, 3,2%-nál pedig 15 éves időtartamon belül kell lennie. A második legjelentősebb feltétel a támogatási

intenzitás mértéke. A vállalkozások egyharmada 90% feletti támogatási intenzitás esetén kezdené meg megújuló energetikai projektjét, 38,3 százalék 70%, míg 26,2% már 50%-os támogatással is vállalhatóan tartja. Az eredmények azt mutatták, hogy nagyon kevesen gondolkodnak alternatív energetikai beruházásban 30%-os támogatási intenzitás (a válaszadók 1,6%-a), valamint 10%-os dotáció (a válaszadók 0,5%-a) mellett. Az agrárvállalkozások közül 160 már akkor is fontolóra venné fosszilis energiaforrásának kiváltását, ha egyáltalán valamilyen szubvenciót igénybe lehetne venni a zöldenergia beruházás során. Jelentős számú vállalkozásnál (83 db, ill. 80 db) volt fontos szempont a megújuló energiaforrásokkal kapcsolatos ismeretterjesztés hatékonyságának növelése, valamint a saját célra fel nem használt energia hatósági átvételének lehetősége.

A működési eredményesség tekintetében a vállalkozások a 2008-as évet 74%-ban nyereségesen, 10%-ban veszteségesen, míg 8,2%-a nullszaldósan zárta.

A kérdőíveket visszaküldő gazdálkodó szervezetek összesen 106 székhely szerinti településéből 48-ban van termálkút, ennek ellenére geotermikus energiát jelenleg egy vállalkozás sem alkalmaz és a jövőbeli tervei között is csak négynek szerepel. Az Észak-alföldi régióban a vállalkozások székhely szerinti településein összesen 201 termálkút létesült, melyekből 56 áll kihasználatlanul. A kihasználatlan kutak használhatóak lehetnének a megújuló energiát használni tervező gazdálkodó szervezetek körében.

5. ábra: Az Észak-alföldi régióban geotermikus energia és földhő hasznosítását tervező vállalkozások és további kihasználatlan kapacitások területi elhelyezkedése

6.6 Agrárgazdasági geotermikus energiahasznosítás esettanulmányokon keresztül

5. tézis: Elsősorban nem azok a mezőgazdasági vállalkozások használnak és terveznek használni geotermikus energiaforrást, amelyek több termálkúttal és magasabb kifolyóvíz hőmérsékletű vízzel rendelkeznek, hanem a megfelelő agrárpiaci potenciállal és innovatív, menedzsment-szemléletű szakemberekkel rendelkezők.

Az esettanulmányok tapasztalata szerint azok a gazdálkodó szervezetek, amelyek kimagasló geotermikus adottságú területen szerteágazó agrárgazdasági tevékenységet folytatnak, a geotermikus energiát minden – a termelés során felhasználható – területen alkalmazzák jelentős költségmegtakarítást érnek el, versenyképesebbek és sikeresen működnek. Ezek az agrárgazdasági nagyüzemek a rendszerváltást követően nem bomlottak fel, üzemméretüket, szakembergárdájukat és

eszközállományukat megtartották. Méretüknél és lobbyerejükénél fogva hatással vannak a piacokra, valamint a geotermikus energiahasznosítás törvényi kereteinek alakulására.

6. tézis: Az Észak-alföldi régió területének 90%-án, a geotermikus energia sikerrel hasznosítható az agrárgazdaságban. Az új technológiák alkalmazásával a gyengébb adottságú térségekben is van lehetőség a geotermikus energia hasznosításra, energia megtakarításra.

A jó geotermikus adottságú területen tevékenykedő agrárgazdasági családi vállalkozások, kertészetek, amelyek energiaigényük fedezésére geotermikus energiát alkalmaznak, energiaköltségüket 60%-al csökkenteni tudták, ezáltal versenyképesebbé váltak. Beruházásaik – amelyeket akár pályázati forrásokból vagy önerőből valósítottak meg – egyaránt 5-6 éves időintervallumon belül megtérülnek.

Azok az agrárgazdasági vállalkozások, amelyek gyenge geotermikus adottságú területeken működnek, azonban e gyenge adottságokat jól hasznosítják, jelentős energia megtakarítást, ezen keresztül hatékonyabb, versenyképesebb működést érnek el, még egy olyan – a törvényi szabályozások által hátrányosan érintett – ágazatban is, mint a dohányipar.

7. tézis: A jogszabályi környezet az állattartással foglalkozó nagyüzemknél a biogáz beruházások felé tereli a rendelkezésre álló forrásokat.

A kiterjedt agrárgazdasági tevékenységet folytató nagyüzemi gazdaságok, amelyek itt kedvező geotermikus adottságú területen, jelentős állatállománnyal rendelkeznek az Európai Unió direktíváit követő szigorodó jogszabályi követelmények miatt forrásaikat biogáz üzemek létesítésére fordítják. Így megfelelnek az agrárgazdasági rendtartás követelményeinek, és élvezik a biogáz széleskörű helyi felhasználásának előnyeit.

Azok az agrárgazdasági vállalkozások, amelyek jó geotermikus adottságú területen működnek, valamint termálkúttal is rendelkeznek, de a gazdálkodó szervezet a rendszerváltást követően felbomlott és csökkentett üzemméretben, átalakult szervezeti formában működött tovább, a meglévő termálkútjaik adottságait sem használják ki és újakat sem létesítenek. Ennek oka a súlyos forráshiány, mely a korábbi termőterületek és eszközállomány nagy része, továbbá a szakembergárda elvesztése miatt következett be. E vállalkozások napjainkban a túlélésért küzdenek, nem rendelkeznek fejlesztési forrásokkal.

A gyengébb geotermikus adottságú területeken tevékenykedő agrárgazdasági vállalkozásokra is érvényes a korábbi (5.) megállapítás, mely szerint a felbomlott szövetkezetek és könnyűipari vállalatok eszközállományán létrejött kisebb vállalkozások forráshiánnyal küzdenek. A rendelkezésre álló beszűkült finanszírozási lehetőségek elsősorban a folyamatosan változó jogszabályi követelményeknek való megfelelést, a működést és fennmaradást szolgálják. Előre mutató fejlesztések – technológiai szerkezetváltás – még pályázati támogatás esetén sem megvalósíthatók vagy hatalmas erőfeszítéseket és hosszú távú elkötelezettséget, a vállalkozás eladósodását kívánják meg. A nagy beruházási igényű geotermikus fejlesztéseket nem képesek megfinanszírozni, valamint a megörökölt termálkút hőenergiájára a technológiai folyamatokhoz sokszor nincs is szükségük.

Felhasznált irodalom

- **Ádám, B. 2006:** Földhőprogram a magyar geotermikus energia fokozott felhasználására – <http://www.hidro-geodrilling.hu>
- **Ádám B. 2008/a:** Hőszivattyúzás aktuális helyzete Magyarországon – Kézirat, 4 p.
- **Árpási M. – Andristyák, A. – Póta, Gy. 1997:** Geothermal Pilot Projects on Utilization of Low- Temperature Reserves in Hungary, Geothermal Resources Council Transaction: Meeting the Challenge of Increased Competiton. Davis, CA: Geothermal Resources Council, Vol. 21, pp. 327-330.
- **Árpási M. – Szabó, Gy. 1999:** The Role of the Oil Industry on Geothermal Energy Development in Hungary, Direct Utilization of Geothermal Energy, Proceedings of the 1999 Course, International Geothermal Days – Oregon 1999. Klamath Falls, OR: Geo-Heat Center
- **Árpási M. 2004:** Geotermikus energia. – In: Semberi, P.– Tóth, L. (szerk.): Hagyományos és megújuló energiák. Szaktudás Kiadó Ház, Budapest.
- **Barna T. 1999:** Az erdőtelepítés, mint a vidékfejlesztés része. In: Baukó T. (szerk.) Az Alföld a XXI. század küszöbén. Békéscsaba, Nagyalföld Alapítvány. pp. 181-184
- **Beardsmore, G. 2007:** The burgeoning Australian geothermal industry. Geo-Heat Center Bull. 28/3. pp. 20-26.
- **Bertani, R. 2005:** World geothermal power generation in the period 2001-2005. Geothermics, 34. pp. 651-690.
- **Bertani, R. 2007:** World geothermal power generation in 2007. Proceedings of the European Geothermal Congress 2007, Unterhaching, Germany, 30 May – 1 June 2007.
- **Bobok E. – Tóth A. 2010:** A geotermikus energia helyzete és perspektívái, Magyar Tudomány, 2010, Vol. 8. pp. 926-936
- **Curtis, R. – Lund, J. – Sanner, B. – Rybach, L. – Hellström, G. 2005:** Ground source heat pumps – geothermal energy for anyone, anywhere: Current worldwide activity. Proceedings World Geothermal Congress 2005, Antalya, Turkey. <http://iga.igg.cnr.it>.
- **Csikai, M. 2008:** A termásvíz komplex mezőgazdasági hasznosítása Szentesen, Kistelek, Geotermia a XXI. században szakmai fórum
- **Dickson, M. H. – Fanelli, M. 2003:** Geothermal energy, Utilization and technology. Renewable Energies series. – UNESCO Publishing. 205. p.
- **Dövényi P. – Drahos D. – Lenkey L. 2001:** Magyarország geotermikus energia-potenciáljának feltérképezése a felhasználás növelése érdekében. Hőmérsékleti viszonyok. Jelentés a Környezetvédelmi Alap Célelőirányzat részére. ELTE, Geofizikai Tanszék, 1-10.
- **Dövényi, P. – Homola, V. – Horváth, F. – Kohl, T. – Rybach, L. 2005:** European HDR/EGS resources: Future potential development in Hungary. Order no: G109/05-22.13. – Final Report, GEOWATT AG (May 26, 2005) pp. 1-41.
- **Dövényi, P. – Horváth, F. – Drahos, D., 2002:** Geothermal thematic map (Plate 29). In: S. Hurter and R. Haenel (editors), Atlas of Geothermal resources in Europe. Publ. No. 17811 of the EC
- **Fridleifsson I. B. – Bertani R. – Huenges E. – Lund J. – Rangnarsson A. – Rybach L. 2008:** The possible role and contribution of geothermal energy to the mitigation of climate change. Proceedings IPCC Climatic Scoping Meeting Lübeck.
- **Genter, A. 2008:** Személyes közlés. Geothermal Resources in Europe. – Publication No. 17311 of the European Commission, Office for Official Publications of the European Communities. L- 2985, Luxembourg. pp. 36-38.
- **Gudmundsson, J. S. 1988:** The elements of direct uses. – Geothermics, 17. pp. 119–136.
- **György, Z. 2006:** Egy követendő példa: geotermikus energiahasznosítás a mezőgazdaságban. – In: Geotermia és környezetipar a XXI. században. Konferencia és szakkiállítás. Előadás kivonatok, Kistelek (2006. január 30–31.). pp. 5–9., pp. 17–20.
- **Hajdú B. 1999:** Az állattenyésztés és az állategészségügy helyzete és fejlesztési lehetőségei. In: Sinóros-Szabó B. Komplex környezetkímélő agrártermelés fejlesztése Magyarország keleti háromhatár szegletében. Budapest, MTA, 114 p.

- **Horváth F. – Dövényi P. 1991:** Hungary – in: E. Hurtig, V. Cermak, R. Haenel, V. Yui (editors): Geothermal Atlas of Europe, Maps and explanators text, H. Haack, Gotha, pp.45-47.
- **Horváth F. 2007:** A Pannon-medence geodinamikája. Eszmetörténeti tanulmány és geofizikai szintézis, MTA Doktori Értekezés, ELTE Földrajz- és Földtudományi Intézet, Geofizikai Tanszék
- **Komlós, F. 2005:** Fűtéstechnika a környezetbarát hőszivattyúval (Épület–energia–Európa–emberibb élet). – Belügyminisztérium Településüzemeltetési Iroda. Kézirat. pp. 1-49. http://www.kvvm.hu/klima/dokumentum/pdf/futestechnika_hoszivattyu.pdf.
- **Kurunczi, M. 2008:** A visszasajtolás. A hódmezővásárhelyi geotermikus közműrendszer bemutatása, Kistelek, Geotermia a XXI. században szakmai fórum, 2008
- **Kurunczi, M. 2009:** Geotermikus aktualitások 2009-ben, Magyarországon, Magyar Termálenergia Társaság
- **Lemale, J. – Jaudin, F. 1998:** La géothermie, une énergie d'avenir. – Agence régionale de l'environnement et des nouvelles énergies, Ile-de-France (ARENE).
- **Lenkey, L. 1999:** Geothermics of the Pannonian basin and its bearing on the tectonics of basin evolution. – PhD Thesis, Vrije Universiteit, Amsterdam, 215.
- **Liebe, P. 2001:** Tájékoztató. Termálvízkészleteink, hasznosításuk és védelmük. – Környezetvédelmi Minisztérium megbízásából készítette a VITUKI Rt. Hidrológiai Intézete, Budapest. 21 p.
- **Lindal B. 1973:** Industrial and other applications of geothermal energy. In: Armstead, H.C.H., ed., Geothermal Energy, UNESCO, Paris, pp.135 – 148.
- **Lorberer Á. 2003:** A hazai mezőgazdasági hévízhasznosítás hidrogeológiai alapjai és vázlatos vízkészlet-gazdálkodási állapot-értékelése. VITUKI, Budapest
- **Lorberer Á. 2004:** A geotermális energiahasznosítás hazai fejlesztési Konceptiója 2010-ig, Jelentés a Környezetvédelmi és Vízügyi Minisztérium részére, VITUKI, Budapest, pp. 19-27
- **Lorberer Á. 2009:** Termálfürdők hévízkútjai a Tiszántúl K-i részén. VITUKI, Budapest
- **Lund, J. W. 2006:** Chena Hot Springs, Geo-Heat Center Quarterly Bulletin Vol. 27, No.3 (September), Klamath Falls, OR, pp. 2-4.
- **Lund, J. W., Freeston, D.H., and Boyd, T.L. 2005:** Direct application of geothermal energy: 2005 Worldwide review. Geothermics 34. pp. 691-727.
- **Lund, J. W, 1995:** Geothermal agriculture in Hungary, In: Geo-Heat-Center, Oregon
- **Mádlné Szőnyi J. 2008:** A geotermikus energiahasznosítás nemzetközi és hazai helyzete, jövőbeni lehetőségei Magyarországon, (Ajánlások a hasznosítást előmozdító kormányzati lépésekre és háttér tanulmány), MTA, Budapest, pp. 1-105.
- **Martonné E. K. 1995:** Magyarország természeti földrajza I., KLTE Debrecen, pp.1-179.
- **Molnár B. 1984:** A Föld és az élet fejlődése, Nemzeti Tankönyvkiadó, Szeged, pp.1-351.
- **Nagy B. 2003:** Állandósuló költségvetési „fekete lyuk” (?) – vagy az Európai Unióhoz illeszkedő vidékfejlesztés, Budapest, pp. 27-28
- **Nagy J. – Dobos A. – Szabó J. 2000:** Belvíz és termőhely védelem az Észak-alföldi régióban. In: Nagy J. (szerk.) Fenntartható mezőgazdaság – minőségi termelés. Debrecen, DE ATC MTK Földműveléstani Tanszék; MTA-DATE Földművelési Kutatócsoport, pp. 56-72
- **Nagy J. – Kovács J. 1999:** Növénytermesztési sajátosságok a keleti háromhatár térségében, a növénytermesztési szerkezet módosításának lehetőségei. In: Sinóros-Szabó B. (szerk.) Komplex környezetkímélő agrártermelés fejlesztése Magyarországon keleti háromhatár szegletében. Budapest, MTA pp. 25-35
- **Nagné Demeter D. 2008:** A mezőgazdaság feltételrendszere és általános jellemzői, In: Baranyi B. 2008 (szerk.) Észak-Alföld (A Kárpát-medence régiói 8) Dialog-Campus Kiadó, Pécs-Budapest, pp. 219-224
- **Paschen, H. – Oertel, D. – Grünwald, R. 2003:** Möglichkeiten geothermischer
- **Popovski, K. 1998:** Geothermally heated greenhouses in the world. – In: Guideline and Proc. International Workshop on Heating Greenhouses with Geothermal Energy, Ponta Delgada, Azores. pp. 42-48.

- **Romány P. 2003:** Agrártermelés In: Perczel Gy. (szerk.) Magyarország társadalmi-gazdasági földrajza ELTE Eötvös Kiadó, Budapest, 2003, pp. 223-231
- **Rosca, M. 2007:** Geothermal Possibilities in the Carpathian Basin Area of Romania past, present and future, III. Kisteleki Geotermikus Konferencia, www.termalenergia.hu/cikk.php?id=177&nyelv=
- **Royden L. H. – Dövényi P. 1988:** Variations in extensional styles at depth across the Pannonian basin system. In: Royden L. H. & Horváth F. (eds.): The Pannonian Basin, a Study in Basin Evolution. American Association of Petroleum Geologists Memoirs, 45, pp. 235–255.
- **Royden L. H. – Horváth F. – Nagymarosy A. – Stegena L. 1983:** Evolution of the Pannonian basin system: 2. Subsidence and thermal history. – Tectonics, 2, pp. 91–137.
- **Rybach L. 2005:** The advance of geothermal heat pumps world-wide. IEA Heat Pump Centre Newsletter 23. pp. 13-18.
- **Rybach, L. – Kohl, T. 2004:** Waste heat problems and solutions in geothermal energy. – In: Gieré R. and Stille, P. (eds.) (2004): Energy, Waste, and the Environment: a Geotechnical Perspective. – Geological Society, London. Special Publications, 236. pp. 369–380.
- **Szanyi, J. – Kurunczi, M., 2007:** Termálenergia-fejlesztési projektrendszer a Dél-alföldi régióban, Szeged, 2007
- **Tester, J. W. – Anderson, B. J. – Batchelor, A. S. – Blackwell, D. D. – Dipippo, R. – Drake, E. M. – Garnish, J. – Livesay, B. – Moore, M. C. – Nichols, K – Petty, S. – Toksoz, M. N. – Veatch, R. W. – Baria, R – Augustine, C. – Murphy, E. – Negraru, P. – Richards, M. 2006:** The Future of Geothermal Energy – Impact of Enhanced Geothermal Systems (EGS) on the United States in the 21st Century. Massachusetts Institute of Technology. Cambridge, MA, USA. 358 p. Available online: <http://lib.bioinfo.pl/pmid:17272236>
- **Tóth, J. – Almási I. 2001:** Interpretation of observed fluid potential patterns in a deep sedimentary basin under tectonic compression: Hungarian Great Plain, Pannonian Basin, Geofluids, Volume 1, Number 1, 2001.
- **Zentai Á. 2010:** Nemzeti adottságunk a termálvízre alapozott zöldség-hajtás, VZP Konferencia, 2010

Az értekezés témakörében megjelent közlemények

Kulcsár B. 2012: Regional and sectoral variations in the utilization of thermal waters and geothermal potentials in northeastern Hungary, In: Carpathian Journal of Earth and Environmental Sciences, Volume 7, 2012 - Number 2, Web of Science (IF: 1,579)

Kulcsár B. 2012: Analysis of Changes in the Utilisazion of Thermal Water and Geothermal Energy in the North Great Plain Region (Northeastern Hungary) In: Geographica Pannonica, Volume 16. Issue 2. pp. 56-71

Kulcsár B. 2012: A geotermikus energia környezetipari hasznosítási lehetőségei Északkelet-Magyarországon. In: Baranyi B. - Fodor I. szerk.: Környezetipar, újraiparosítás és regionalitás Magyarországon. Pécs-Debrecen, MTA Közgazdaság- és Regionális Tudományi Kutatóközpont Regionális Kutatások Intézete. pp. 275-294. ISBN 978-963-9899-48-3

Kulcsár B. – Csomós Gy. 2012: A geotermikus energia szerepe a települések Energiagazdálkodásában (Településfejlesztési lehetőségek a határmenti perifériákon) – The significance of geothermal energy in the powermanagement of settlements (Possibilities of settlement development in the crossborder regions) In: Debreceni Műszaki Közlemények 2012/2. pp. 9-25.

Radics Zsolt – **Balázs Kulcsár** – Kozma Gábor **2011:** Communication between Settlements in the Center Part of Hungarian-Romanian Border - Tourism and Renewable Energy (Települések közötti kommunikáció a magyar-román határ középső részén – Turizmus és megújuló energia), In: Eurolimes, (12/2011) pp. 121-129.

Kulcsár B. 2011: Combined energy production in the North Greath Plain Region. In: International Review of Applied Sciences and Engineering, 2 (2011) 1, pp. 71-75. ISSN 2062-0810

Csomós Gy. – **Kulcsár B. 2011:** A termálvízre alapozott idegenforgalom gazdasági jelentősége három eltérő környezetben fekvő kisváros esetében. In: Barta (szerk.): Debreceni Szemle 2011/4. pp. 406-414. HU ISSN 1218-022X; HU ISSN 1588-0229

Kulcsár B. 2011: Kombinált megújuló energiatermelés az Észak-alföldi régióban. In: Pokorádi (szerk.): Debreceni Műszaki Közlemények 2011/1. pp. 15-20.

Kulcsár B. 2011: Az Észak-alföldi régióban lévő termál kutak hasznosításának területi és ágazati megoszlása. In: Szűcs – Budai – Husi – Jenei – Kocsis – Kulcsár: Geotermikus rendszerek fenntarthatóságának integrált modellezése Vol. 5, Debreceni Egyetem, Debrecen, 2011. pp. 9-27. ISBN 978-963-473-451-2; Vol. 5 ISBN 978-963-473-450-5

Kulcsár B. 2009: Gondolatok a geotermikus energia mezőgazdasági hasznosításáról regionális összefüggésekben In: Baranyi-Nagy (szerk.): Tanulmányok az agrár- és a regionális tudományok köréből az Észak-Alföldi Régióban 2009. Debrecen. pp. 329-343. ISBN 978-963-9899-10-0

Kulcsár B. 2008: Agrár-rozsdaövezetek hasznosítási lehetőségei – Utilization oppurtunities of „agricultural rust belts” In: Regionalitás, területfejlesztés és modernizáció az Észak-Alföldi Régióban. Debrecen, 2008. pp. 143-148. ISBN 978-963-9732-24-7

Az értekezés témakörében elhangzott előadások

Kulcsár B. 2011: Északkelet Magyarország geotermikus potenciáljának hasznosítási helyzete. In: XV. Nemzetközi Építéstudományi Konferencia ÉPKO 2011. Csíksomlyó, Románia, 2011. június 2-5. pp. 326-333. ISSN 1843-2123

Kulcsár B. 2010: Az Észak-alföldi régió termálvíz és geotermikus energia hasznosításának területi jellemzői. In: 16th „Building Services, Mechanical and Building Industry Days” GEOREN 2010. Debrecen, pp. 121-128. (XVI. Épületgépészeti, Gépészeti és Építőipari Szakmai Napok, Szakkiállítás és Nemzetközi Tudományos Konferencia, Debrecen. 2010. október 14-15.) ISBN 978-963-473-422-2

Csomós Gy. – **Kulcsár B. 2010:** Termálfürdő fejlesztés az lhh kistérségek városaiban: a kitörési lehetőség alternatívája In: 16th „Building Services, Mechanical and Building Industry Days”

GEOREN 2010. Debrecen, pp. 63-71. (*XVI. Épületgépészeti, Gépészeti és Építőipari Szakmai Napok, Szakkiállítás és Nemzetközi Tudományos Konferencia, Debrecen. 2010. október 14-15.*) ISBN 978-963-473-422-2

Kulcsár B. 2009: A geotermikus energia szerepe a megújuló energiák között az Észak-Alföldi Régió mezőgazdaságában In: 15th „Building Services, Mechanical and Building Industry Days” GEOREN 2009. Debrecen, pp. 119-126. (*XV. Épületgépészeti, Gépészeti és Építőipari Szakmai Napok, Szakkiállítás és Nemzetközi Tudományos Konferencia, Debrecen. 2009. október 15-16.*), ISBN 978-963-473-313-3

Kulcsár B. 2009: Lokális megújuló energiatermelés lehetőségei az Észak-Alföldi Régióban In: (*LI. Georgikon Napok, Nemzetközi Tudományos Konferencia, 2009. október 1-2., Keszthely*) Online megjelenés http://w3.georgikon.hu/napok2/pub/Kulcsár_Balázs.doc pp. 565-573. ISBN 978-963-9639-35-5

Kulcsár B. 2009: Gondolatok a megújuló energiák és a mezőgazdaság vidékfejlesztési hatásairól In: Széchenyi István Egyetem, Regionális- és Gazdaságtudományi Doktori Iskola, Évkönyv 2009. Győr pp. 195-205. (*Fiatal regionalisták VI. országos találkozója, Nemzetközi Tudományos Konferencia „Közép-, Kelet- és Délkelet-Európa térfolyamatai – Integráció és dezintegráció” 2009. június 4-5., Győr.*) ISSN 2060-9620

Kulcsár B. 2009: A geotermikus energia és a mezőgazdaság vidékfejlesztési hatásai In: Pokorádi (szerk.): Műszaki tudomány az Észak-Alföldi Régióban 2009. május 20., Mezőtúr, pp. 55-61. ISBN 978-963-7064-21-0

Kulcsár B. 2008: Agrár rozsdáövezetek hasznosítása az Észak-Alföldi Régióban (A nagyüzemi mezőgazdasági telephelyek számának alakulása) In: Sitányi (szerk.): II. Terület- és vidékfejlesztési konferencia, 2008. Kaposvár. pp. 208-228. ISBN 978-963-06-5394-7

Egyéb közlemények

Csomós Gy. – **Kulcsár B. 2012:** A városok pozíciója a globális gazdaság irányításában a nagyvállalatok forgalma alapján. (The position of cities in the global economic control by the revenue of large corporations) In: Földrajzi Közlemények 2012.136.2 pp. 138-151.

Csomós Gy. – **Kulcsár B. 2011:** Urbanizáció a 21. században: határtalan városnövekedés. (Urbanization in the 21th century: urban growth without limits) In: Pokorádi (szerk.): Debreceni Műszaki Közlemények 2011/3. pp. 33-40.

Kiss Bacsó L. – Perge E. – **Kulcsár B. 2010:** Térinformatika adatbázis kezelés hallgatói megközelítésének problémái. In: 16th „Building Services, Mechanical and Building Industry Days” International Conference 2010. Debrecen, pp. 287-293. (*XVI. Épületgépészeti, Gépészeti és Építőipari Szakmai Napok, Szakkiállítás és Nemzetközi Tudományos Konferencia, Debrecen. 2010. október 14-15.*) ISBN 978-963-473-423-9

Csomós Gy. – **Kulcsár B. 2010:** Homogenized classification of developing economies: different countries behind general indices. In: Hungarian Geographical Bulletin 59 (4) (2010) pp. 411-427. ISSN 0015-5403 Covered in the abstract and citation database SCOPUS®.

Kulcsár B. 2009: A napenergia szerepe a kombinált megújuló energiatermelésben In: Online megjelenés: Szolnoki Tudományos Közlemények XIII. Szolnok, 2009. <http://www.szolnok.mtesz.hu/sztk/index.html> (*Magyar és a világtudomány napja XIII. Tudományos konferencia, 2009. november 12., Szolnok*) ISSN 2060-3002

Kulcsár B. 2009: Meteorológia – a rendelkezésre álló napenergia Magyarországon és Európában In: Tóth J. (szerk.): A napeletről A-Z-ig. tanulmány füzet, 2009. Debrecen. pp. 110-138. ISBN: 978-963-88614-4-3.

Kulcsár B. 2009: Meteorológia – a rendelkezésre álló napenergia Magyarországon és Európában In: Tóth J. (szerk.): Napelem, a jövő energiaforrása 2009. Debrecen. pp. 111-136. ISBN: 978-963-88614-8-1.

Csomós Gy. – **Kulcsár B 2009:** A Magyarországi NUTS 2 régiók policentrikusságának vizsgálata In: Pokorádi (szerk.): Debreceni Műszaki Közlemények 2009/1-2. pp. 5-14. Nyomtatott kiadás: HU ISSN 1785-0622; Online kiadás: HU ISSN 2060-6869